Astrobiology, Habitability and the Moon Pascale EHRENFREUND **Space Policy Institute, George Washington University** **Bernard H. FOING** **Executive Director ILEWG, Senior Research Coordinator ESA/SRE-S** Life: ingredients, habitability, origin, evolution, survival and expansion beyond the cradle planet ## Perspectives for space astrobiology - Astrochemistry - Stars and Exoplanets - Planetary formation - Sun-planetary connections - Atmospheres - Planetary mapping and databases - Habitability - Instruments for organics and search for life - Geochemistry environments - Subsurface probes - Interiors (gravimetry, seismology, geodesy) - Modelling, laboratory and ground support research #### 1. What are the conditions for planetary formation and the emergence of life? Possible strategies #### IAA Next steps to Moon: What Science and How? #### Lunar outposts for exploration on the Moon - Search for evidence of the origin of the Earth-Moon system - Determine the history of asteroid and comet impacts on Earth - Obtain evidence of the Sun's history and its effects on Earth through time - Search for samples from the Early Earth - Determine the form, amount, and origin of lunar ice - Expand life on the Moon, and exploit local resources - Human exploration enhanced by robots #### Exploration architecture - A proving ground: Learn to explore the Moon and beyond - Transportation systems synergy with SunEarth-L2 and Mars requirements - Extended robotic & human presence on the Moon: cultural milestone ### Are organics present in lunar ice deposits? Organics from impactors trapped in polar lunar ice Formation of organic molecules by energetic processing Radiation and thermal cycling in ice can produce complex organic molecules Radiation dose on the Moon is highly destructive for small organics on the top meter ## Large carbonaceous molecules in space ### Organic compounds in the Murchison meteorite Compound Class Concentration(ppm) | CO ₂
CO ²
CH ₄
NH ₃ | 106
0.06
0.14
19 | |--|---------------------------| | Aliphatic hydrocarbons | 12-35 | | Aromatic hydrocarbons | 15-28 | | Amino Acids | 60 | | Monocarboxylic acids | 332 | | Dicarboxylic acids | 26 | | α-hydroxycarboxylic acids | 14 | | Polyols (sugar-related) | ~24 | | Basic N-heterocycles | 0.05-0.5 | | Purines | 1.2 | | Pyrimidines | 0.06 | | Amines | 8 | | Urea | 25 | | Benzothiophenes | 0.3 | | Alcohols | 11 | | Aldehydes | 11 | | | 16 | | | | #### Sephton 2002 amino acids carboxylic acids hydroxyacids sugar-related compounds nitrogen heterocycles sulphur heterocycles aromatic hydrocarbons aliphatic hydrocarbons #### LEGEND - nitrogen - sulphur ## **Moon-Mars simulations** Testing the survival of organic matter and microbes under Moon-Mars surface conditions ## Leiden Institute of Chemistry & ESTEC #### I – Infrared absorption spectrum II - Amount of material lost after 50 hours of UV irradiation ## Aurora - European exploration program #### Exomars 2013 "Characterise the biological environment on Mars in preparation for robotic missions and then human exploration" #### **Instrument suite:** - **❖** Mars Organic Detector UREY - **AP-MALDI-GC/MS MOMA** - **❖** Bioarray LMC ### ExoMars 2013 ## In situ studies of cosmic dust, organics and ice on the Moon - Non destructive capture of cosmic dust (passive capture collection/orbital parameters) - Investigation of ice deposits at lunar poles - Sampling of regolith and search for meteorites in different depths Those investigation require robotic exploration techniques and/or human presence ... ## Astrobiology Laboratory on the Moon Study of solar system samples in lunar treasure trove - Cometary and meteoritic record - Search for organics in regolith and polar ices - Extinct/extant life in polar ices? From Earth? - Fossils of organics & ancient life from Early Earth #### Expanding life beyond Earth - Radiation exposure experiments - Bacteria and extremes of life - Botanic ecosystems - Validation of life detection technologies - Planetary protection issues #### **Expanding life beyond Earth** - Radiation environment and exposure studies - Bacteria and extremes of life: Survival, replication, mutation and evolution - Extraterrestrial botanics: Growing plants on the Moon (tulips, mustard Arabidopsis, Tagetes Petula, ...) - Animals: physiology and ethology on another planet - Closed Ecological Life Support Systems - Greenhouses, Local Food Production - Living off the land - Support to human exploration - Permanent human presence - Biospheres on the Moon - Planetary and environment protection issues - Protection of Earth life (Noah's ark , DNA bank) ## EXPOSE: Response of Organisms to Space Environment ## The EXPOSE Facility a European Facility for Astrobiological Studies in Earth Orbit -> possible adaptation to a lunar lander - 3 Trays with 4 compartments each - 11 either vented or sealed compartments - 1 compartment with R3D Radiation Risk Radiometer-Dosimeter - •3 different carrier types - •Lids for EXPOSE-E without lids EXPOSE-R # A precursor technology for growing first plants from lunar rocks in a lunar base I. Zaetz (1), N. Kozyrovska (1), T. Voznyuk (1), I. Rogutskyy (2), O. Mytrokhyn (3), D. Lukashov (3), S. Mashkovska (4), B. Foing (5) (1) Institute of Molecular Biology&Genetics of National Academy of Sciences, Kyiv, Ukraine, (2) Institute of Physics of National Academy of Sciences, Kyiv, Ukraine, (3) T. G. Shevchenko Kyiv National University, Kyiv, Ukraine, (4) Botanical Garden of National Academy of Sciences, Kyiv, Ukraine, (5) ESA Research and Scientific Support Department, ESTEC/SRE-S, Noordwijk, The Netherlands. ## Growing pioneer plants for a lunar base - Incrusted seeds of undemanding plants for germinating in a mineral substrate made from grinded local lunar-like material (anorthosite). - Watering of seeds and seedlings periodically, without application of nutritional compounds: - microorganisms provide the plant with essential minerals leached from the silicate substrate: Zn⁺² Mn⁺² Fe⁺³ Cu⁺² Ni⁺² Ca⁺² SiO₃²⁻ and protect the plant from environmental stressors. - French marigolds in fragmented anorthosite of the Turchynka type. - Two variants of microcosms inoculated with suspension of Paenibacillus sp. or a mixture of bacterial strains; #### ESA ROLE IN THE ISS **Microgravity** Science Glovebox (NASA) Launched Jul 2002 2000 **EMCS** Launched Jul 2006 Minus 80 degree Freezer (MELFI) Launched Jul 2006 Node 2 Launch Oct 2007 Columbus Launch 7 Feb 2008 Crew Refrigerator/Freezer Rack (NASA) Launch tbd Drawer **Biolab** European European Rack Transport Carrier Physiology Module Node 3 (NASA) Launch Jan 2010 Cupola Launch Jan 2010 **ERA** Launch Dec 2009 Launch 9 March 2008 **EuTEF** Solar BHF 2008 ### Extended human presence on the Moon In order to build an infrastructure to enable humans to work on the Moon many astrobiological studies are required #### Energy, Resources, Environment - > extreme life - hazardous radiation and high energy particles - **▶** life support systems - **biospheres**, greenhouses - > planetary protection issues #### ILEWG ROAD MAP TO THE MOON VILLAGE, MARS AND BEYOND (robotic, life sciences/Manned, Europe) | (TODOTTO, INTO CONTINUOU) E CATO OC | | | | | | | |-------------------------------------|---|------------------------|---|-------------------------|--|--| | • | | MOON | TECHNOLOGIES | MARS | | | | Se | Setting an International Lunar robotic village and Mars robotic outpost | | | | | | | • | 2010 Chang'E 1 orbiter II ISS exploitation Columbus, ATVs | | | | | | | • | 2011 | GRAIL+LADEE | , Google-lunar X rovers | Phobos Grunt | | | | • | 2012 | LEO, Chang'e 2 | 2, Moon-LITE , Selene-B, lander | | | | | • | 2013 | IL Network, M | aggia, ESMO plants, MELISSA, FEMME | ExoMars, Mars Scout | | | | • | 2014 | | Infrastructures, energy, ISRU | Network science | | | | • | 2015 | | Intl Lunar Robotic Global Village | Scouts? | | | | • | | | CEV Crew Exploration Vehicle, ACT | S | | | | • | 2016 | ILN, Moon-NEX | XT point land, life sciences, biology la | ab Mars-NEXT | | | | | 2017 | ESA Logistics | lander demo, Chang'E 3 sample return | Astrobiology Field Lab? | | | | In | ternatio | onal Lunar Base | | Mars Exploration | | | | • | 2019 | Chinese mission | on to the Moon? | | | | | • | 2020 | ESA Logistics | lander , US human on Moon | | | | | • | 2021 | Early Earth Sar | <mark>mple Return?, European,</mark> Indian, Japane | se on the Moon | | | | | Lab, Infrastructures, energy, ISRU, green house | | | | | | | • | 2022 | | EMCRV Crew Return Vehicle? | Mars Sample Return | | | | • | 2023 | | Long Term Lunar Base | >2030 | | | | | Humans to NEO/Phobos | | | | | | | | | | | Humans to Mars | | | #### ILEWG Task Groups (2000 -) & NASA et al. themes 2006 - Science of, on and from the Moon -> Scientific Knowledge Pursue scientific activities that address fundamental questions about the history of Earth, the solar system and the universe and about our place in them. - Technologies and Resource Utilisation -> New Technologies Test technologies, systems, flight operations and exploration techniques to reduce the risks and prepare future missions to Moon, Mars and beyond. - Human Aspects, and Lunar Bases -> Human Civilization Extend human presence to the Moon to enable eventual settlement. - Collaborative Roadmap & Moon-Mars Synergies -> Global Partnerships Challenging, shared and peaceful activity that unites nations - Social, Economical Commercial, Societal Aspects -> Economic Expansion Expand Earth's economic sphere, and conduct activities with benefits to home - Education Public Outreach & Young Lunar Explorers -> Public Engagement To engage the public and youth students, and help develop the high-tech workforce required to address the challenges of tomorrow.